STATE OF GEORGIA TIER 2 TMDL Implementation Plan (Revision # 01) Segment Name: SOUTH FORK BROAD RIVER (CLOUDS CREEK TO FORK CREEK NEAR CARLTON) **Date:** June 15, 2007 River Basin: Savannah River Basin Local Watershed Governments: Madison, Oglethorpe and Clarke Counties Cities of Carlton, Colbert, Comer, Danielsville, Hull, Ila, Arnoldsville and Crawford #### INTRODUCTION Total Maximum Daily Load (TMDL) Implementation Plans are platforms for evaluating and tracking water quality protection and restoration. These plans have been designed to accommodate continual updates and revisions as new conditions and information warrant. In addition, field verification of watershed characteristics and listing data has been built into the preparation of the plans. The overall goal of the plans is to define a set of actions that will help achieve water quality standards in the state of Georgia. This implementation plan addresses the general characteristics of the watershed, the sources of pollution, stakeholders and public involvement, and education/outreach activities. In addition, the plan describes regulatory and voluntary practices/control actions (Best Management Practices, or BMPs) to reduce pollutants, milestone schedules to show development of the BMPs (*measurable milestones*), and a monitoring plan to determine BMP effectiveness. Table 1. IMPAIRED SEGMENTS IN THE HUC 10 WATERSHED | IMPAIRED SEGMENT | IMPAIRED SEGMENT LOCATION | EXTENT (mi/ac) | CRITERIA VIOLATED | EVALUATION | |-------------------------|---|----------------|-------------------|------------| | South Fork Broad River | Clouds Creek to Fork Creek near Carlton | 7 miles | Fecal Coliform | NS | | South Fork Broad River | Brush Creek to Beaverdam Creek near Comer | 3 miles | Fecal Coliform | NS | | South Creek/Biger Creek | Madison County (EPA) | 14 miles | Bio (Sediment) | EPA Listed | ^{*} Plan to be done by EPD ### II. GENERAL INFORMATION ABOUT THE HUC 10 AND THE SPECIFIC SEGMENT WATERSHEDS Following is a review of watershed characteristics including its size and location, political jurisdictions, physical features, land uses, and identified potential sources of pollutants that could cause or contribute to violations of water quality standards addressed in this TMDL Implementation Plan. New conditions or changes in information contained in the previous TMDL Implementation Plan should be in are in **bold** and underlined. The HUC 10 # 0306010404 encompasses parts of Madison, Oglethorpe and Clarke Counties. The Cities of Carlton, Comer, Colbert, Hull and Ila are entirely within the HUC 10 watershed. Cities that lie partially within the watershed are Crawford, Arnoldsville and Danielsville. There are three TMDL stream segments within this HUC 10 watershed. Two segments of the South Fork Broad River are not supporting their designated use of fishing due to fecal coliform impairment, and the South Creek/Biger Creek TMDL segment was listed by EPA as violating standards for biota due to sediment impairment. South Creek/Biger Creek becomes Brush Creek and Brush Creek is a tributary of the South Fork Broad River. The HUC 10 watershed is 156,952 acres. # 2004 NEGRDC Land Use for South Fork Broad River TMDL Segment Watershed | Land Use Category | Area (Acres) | % of total | |--|--------------|------------| | Residential | 30015.6 | 21% | | Commercial | 3184.8 | 2% | | Industrial | 341.5 | 0% | | Transportation/Communication/Utilities | 4556.3 | 3% | | Park/Recreation/Conservation | 1596.8 | 1% | | Public/Institutional | 762.4 | 1% | | Mining/Extraction | 266.7 | 0% | | Crop Production | 28691.4 | 20% | | Animal Production | 19121.6 | 13% | | Forestry/Logging | 56058.3 | 39% | | Game Preserve | 9.7 | 0% | | Other | 742.6 | 1% | | Total | 145347.7 | 100% | The South Fork Broad River (Clouds Creek to Fork Creek near Carlton) TMDL segment is 7 miles in length and is located on the Madison County/Oglethorpe County border south of Carlton. The data that listed the segment were collected at the Madison County Road 394 near Carlton in 2002. The watershed for the segment is 145,347.7 acres. Implementation planning efforts are being concentrated in Madison and Oglethorpe Counties and their municipalities. Primary land uses in the watershed are forestry/logging, residential, crop production, and animal production according to NEGRDC 2004 land use data. Forestry/logging accounts for 39% of watershed land use. The primary source of fecal coliform on forestry land is wildlife, but there can be human sources during hunting season. Residential land accounts for 21% of the watershed. There are three municipalities in the South Fork Broad River watershed with sanitary sewer service (Comer, Crawford and Danielsville). The majority of the residences in the watershed are served by individual septic systems. Crop production accounts for 20% of land use. Crop production is not a significant source of fecal coliform. However, crop production is not as common in Madison County as the land use data would suggest. It is likely that a large portion of the land that is classified as cropland is actually pasture. Animal production accounts for 13% of the watershed land use. According to the land use data, only a small percentage of the land in the Madison County portion of the South Fork Broad River watershed is used for animal production. However, during the windshield survey animal production was observed to be quite common. It is likely that some of the land classified in the land use data as crop production is in fact used for livestock grazing. Also, the trend in Madison County is for cropland to be given over to animal production. Animal Production in the watershed consists primarily of pasture for cattle and horses and poultry and egg production There are five landfills in the watershed, three in Madison County and two in Oglethorpe County. The Madison County Sanitary Landfill Phase 2&3 was closed in 1995 and is still being monitored for methane. This landfill is unlined and waste leaked into the groundwater and contaminated many nearby wells. This landfill is now a transfer station for waste in Madison County. The other two Madison County landfills are inactive. All of the Madison County landfills were permitted. The Oglethorpe County US 78 C/D Landfill is open and the Oglethorpe County-US 78 Phase 1 is inactive. Both Oglethorpe landfills are permitted. The Madison County Comprehensive Plan was written in 2001. According to this plan, Madison County, Danielsville and Comer adopted a Soil Erosion and Sedimentation Control Ordinance that addresses non-point source pollution on newly developed lands, and Madison County adopted a Stormwater Ordinance to address post-development stormwater runoff. The River Corridor Protection Ordinance was adopted in 1993. Madison County also has an ordinance allowing for the construction of conservation subdivisions that require at least 50% of the land to be kept as greenspace and be put into a permanent conservation easement. The remaining land will be developed with the same number of residences that would be allowed on the entire property under standard zoning regulations. Madison County has also adopted a Groundwater Recharge Protection Ordinance. The City of Hull adopted a Groundwater Recharge Ordinance and Well-head Protection Ordinance. The City of Carlton adopted a Wetlands Protection Ordinance. In the future, Madison County will be adopting an ordinance to increase the riparian buffer limit on state waters from 25ft. to 50ft. and the South Fork Broad River may be added to the River Corridor Protection Ordinance. The Oglethorpe County Comprehensive Plan was written in 2005. The plan states that Oglethorpe County adopted River Corridor Protection, Groundwater Recharge and Wetlands Protection ordinances. Crawford has also adopted Groundwater Recharge and Wetlands Protection Ordinances. Oglethorpe County has exceeded state buffer requirements increasing the buffer from 25ft to 75ft for 1st and 2nd order streams and increasing the buffer from 100ft. to 150ft. for 3rd or higher order or the 100 year flood plain whichever is greater. Keep Madison Beautiful led the 2005 and 2006 Rivers Alive Cleanups on the Broad River in Oglethorpe, Madison, and Elbert Counties. The Broad River Watershed Association is active in Broad River watershed in Oglethorpe County and has been conducting a water quality study on streams in the Broad River watershed. Oglethorpe County is in the Oconee River RC&D region. The Oconee River RC&D provides Erosion and Sedimentation Control training that is available to all member counties. In addition, they have led EPA 319(h) funded programs in other counties in the region, but these have not been active in the South Fork Broad River watershed. # III. CAUSES AND SOURCES OF SEGMENT IMPAIRMENT(S) LISTED IN TMDLs Table 2 provides information contained in the current TMDL for the impaired water body. This includes the name and location of the impaired segment, the water quality criteria violated, and the wasteload and load allocations determined in the TMDL. Potential sources described in the TMDL may include domestic treatment facilities (M), industrial treatment facilities (I), urban runoff and sources (UR), and other nonpoint or unknown (NP) sources. By definition, "wasteload allocations" (WLA) are established for municipal and industrial treatment facilities and storm water discharges in permitted areas (WLAsw), while "load allocations" (LA) are established for nonpoint sources. Wasteload allocations are assigned by EPD during the NPDES permitting process. They are not part of EPD's TMDL implementation planning process, which deals solely with non-point sources of pollutants. Table 2. WASTE LOAD AND LOAD ALLOCATIONS AND TMDLS FOR THE IMPAIRED SEGMENT | STREAM SEGMENT
NAME | LOCATION | CRITERIA
VIOLATED | WLA | WLAsw | LA | TMDL |
------------------------|---|----------------------|-----|------------------------|------------------------|------------------------| | South Fork Broad River | Clouds Creek to Fork Creek near Carlton | Fecal Coliform | | 1.09E+11 counts/30days | 6.66E+12 counts/30days | 7.52E+12 counts/30days | Table 3 also contains information presented in the TMDLs that this plan is designed to address. This includes the criteria responsible for the impairment(s), the specific water quality standard(s) violated, potential sources/causes of impairment, and the needed reduction in nonpoint source loads estimated in the TMDL. Table 3. SOURCES OF IMPAIRMENT INDICATED IN THE TMDLs | CRITERIA | | | NEEDED % REDUCTION | |----------------|----------------------------------|-----------------------|--------------------| | VIOLATED : | WQ STANDARD | SOURCES OF IMPAIRMENT | (FROM THE TMDL) | | Fecal Coliform | 1,000 per 100 ml (geometric mean | NP | | | Bacteria (FC) | Nov-April) | UR | 60 | | | 200 per 100 ml (geometric mean | | | | | May-Oct) | | | ### IV. IDENTIFICATION AND RANKING OF POTENTIAL SOURCES OF IMPAIRMENT This section identifies and describes, in order of importance, the extent and relative contributions from sources of pollutants listed in Table 2 and identified through this TMDL implementation planning process. This description includes information presented in the current TMDL or TMDL implementation plan and/or collected during the TMDL implementation planning process that either verifies or alters estimates of contributions from the sources listed in the TMDL and repeated in Table 2. Sources in the South Fork Broad River TMDL segment watershed were identified by conducting visual field surveys of the stream crossings and the watershed land use. Prior to the visual field surveys, point data from the Georgia Environmental Protection Division was compiled and analyzed to determine the location of any point sources of pollution in the watershed. This data included the location of NPDES permitted facilities, landfills, LAS and CAFOs. In addition, 2005 aerial photos from the National Agricultural Imagery Program were used to determine possible sources of fecal coliform pollution within the watershed. 2004 RDC land use data was also consulted to determine the extent of potential sources of fecal coliform. One purpose of the TMDL implementation plan is to compare the most recent RDC land use data with the 1995 land use data that was used in the development of the TMDLs. However, in the case of the South Fork Broad River segment watershed, a different watershed delineation was used in the field survey, so comparison was not possible. The visual field survey consisted of a windshield survey of land use in the watershed and a visual assessment of stream condition at road crossings. The stream segment was not conducive to walking due to private property. Sources investigated during the windshield survey were primarily animal production facilities, because these are easy to identify from aerials and it can be readily apparent if they are not using certain Best Management Practices, such as animal exclusion from streams. These facilities were considered to be priority sources if animals had access to the stream or there were not best management practices in place to prevent runoff of fecal matter into the stream. Notes and photographs were taken to document observations of the stream segment and the surrounding watershed. The field surveys were presented to stakeholders at a TMDL implementation meeting. Any comments that were made in the meeting were included in the visual field survey report, which can be found in Appendix C of this document. The field surveys were posted on the NEGRDC website TMDL page. #### **Point Sources** There are three urbanized areas in the South Fork Broad River watershed (Comer, Danielsville and Crawford), which have sewer systems. Sewer line leaks could contribute to fecal coliform pollution. No sewer line leaks were witnessed during the survey. Illicit discharges to the storm water system are another potential source. The WLAsw value in Table 2 refers to Athens-Clarke County storm water system, which is located within the Broad River HUC 8 watershed. Athens-Clarke County is addressing stormwater issues through an MS4 Phase II stormwater permit. There are three NPDES permitted facilities in the South Fork Broad River watershed: Comer Pond, the Danielsville WPCP, and the Crawford-Eastside WPCP. The three facilities are about 5,12 and 15 miles upstream of the TMDL segment respectively. No activities related to these facilities were observed during the watershed survey. However, stakeholder comment suggests that the Danielsville WPCP is not treating effluent well. #### **Non-Point Sources** ### Wildlife 39% of the watershed land use is forestry/logging. Most of the land in close proximity to the TMDL segment is forestry land. In forested areas it is likely that wildlife is the primary source of fecal coliform; however, there may be human sources as well (hunting camps). A 2005-2006 update to the Georgia DNR Wildlife Resources Division's 2005-2014 Deer Management Plan calculates the actual, average deer population for Elbert, Madison, and Oglethorpe Counties (Deer Management Unit 5) to be 34.1 deer/forested square mile. That would equate to about 2,987 deer in the watershed. Forested designates all areas that are not residential, commercial or industrial, cropland or open pastureland. Projected optimum deer density (number of deer that the habitat can support in full health) for DMU 5 remains at 35-deer/square mile. Contributions from deer to coliform bacteria loadings in water bodies are considered less significant than contributions made from waterfowl, raccoons and beavers. Much of the TMDL segment is bordered by forestry/logging land, so wildlife have access to all areas of the segment and many areas on the tributaries. ### Failing Septic Systems Residential accounts for 21% of watershed land use. The majority of residences in the watershed are served by individual septic systems. The Cities of Comer, Crawford and Danielsville have sewer lines that cover a very small portion of the watershed, about 0.6%. It is likely that there are failing septic systems in the watershed, because there is no ordinance requiring maintenance. There is a requirement for permitting of septic systems upon installment, and systems must be repaired if they are reported to be failing. In Madison County there were 7,647 septic systems in 1990 and 9,724 septic systems in 2002. 386 systems were repaired from 1990-2002. In Oglethorpe County there were 3,448 septic systems in 1990 and 6,075 septic systems in 2002. 117 systems were repaired from 1990-2002. It is estimated that there are 7,857 residential parcels with septic systems in the watershed, assuming that residences within 200ft. of a sewer line are connected to the sewer system. About 1,140 of these parcels are adjacent to a stream in the watershed, and none of them are adjacent to the TMDL segment. There are no known residences that lack sewage treatment, but it is possible that some exist in the watershed. ## **Animal Production** Animal production accounts for 13% of the land use. However, this number should be higher. According to the land use data for the Madison County portion of the watershed, only a small percentage of the land is used for animal production. However, during the windshield survey animal production was observed to be quite common. It is possible that some of the land classified in the land use data as crop production is in fact used for livestock grazing. Also, the trend in Madison County is for cropland to be given over to animal production. There were several farms with livestock in close proximity to the TMDL segment. A couple of the farms visited during the stream survey were adjacent to the TMDL segment and may not have animal exclusion fencing. One Madison county horse farm had an uncovered manure pile, which may allow fecal matter to runoff into the stream during storm events if the pile is not located at a sufficient distance from the stream. Animal production is the second most common land use in the Oglethorpe County portion of the watershed. In Oglethorpe County, poultry producers are beginning to install stack houses to store poultry waste. A couple of Oglethorpe County farms visited during the survey allowed cattle to have access to tributaries of the South Fork Broad River, which allows for direct input of fecal matter. 2006 estimated livestock populations for Madison County are as follows: 18,200 beef cattle, 525 dairy cattle, 1,700 goats, 1,475 horses, 100 hogs, 500 sheep, 592,000 chickens (layer), 15,155,200 chickens (broilers), and 360,000 chickens (breeders). 2006 estimated livestock populations for Oglethorpe County are: 17,100 beef cattle, 1,000 dairy cattle, 700 goats, 1,200 horses, 16,000 hogs, 250 sheep, 127,200 chickens (layer), 11,635,000 chickens (broilers), and 196,707 chickens (breeders). ## **Urban Runoff** There are three municipalities (Comer, Crawford and Danielsville) in the watershed with slightly increased commercial growth and impervious surface. Storm water runoff is increased in urban areas due to impervious surfaces. Runoff can carry pet, human and wildlife waste to streams. ## **Landfills** There are five landfills in the watershed, three in Madison County and two in Oglethorpe County. The Madison County Sanitary Landfill Phase 2&3 was closed in 1995 and is still being monitored for methane. This landfill is unlined and waste leaked into the groundwater and contaminated many nearby wells. This landfill is now a transfer station for waste in Madison County. The other two Madison County landfills are inactive. All of the Madison County landfills were permitted. The Oglethorpe County US 78 C/D Landfill is open and the Oglethorpe County-US 78 Phase 1 is inactive. Both
Oglethorpe landfills are permitted. Table 4 ranks potential sources of water quality impairments in order of importance as determined through this TMDL implementation planning process. A "rating scale" of 0.5 to 5 has been developed for this activity. "Rating A" is an estimate of the geographic extent of each potential nonpoint source as a percentage of the contributing watershed area, percent of stream miles affected, or number of acres. "Rating B" is an estimate of the relative contribution from each major source of the pollutant causing the impairment. The overall relative "Impact Ratings" for each source is calculated by multiplying Rating A by Rating B. The following table provides guidance for rating the estimated extent (Rating A) and portion of the contribution (Rating B) from each potential source and cause. | Rating A: Estimated Geographic Extent of the Source or Cause | Rating B: Estimated Portion of Contribution from the Source | | |--|---|--------| | in the Contributing Watershed | to the Pollutant Load Causing the Impairment | Rating | | None or negligible (approximately 0-5%) | None or negligible (approximately 0-5%) | 0.5 | | Scattered or low (approximately 5-20%) | Scattered or low (approximately 5-20%) | 1 | | Medium (approximately 20-50%) | Medium (approximately 20-50%) | 3 | | Widespread or high (approximately 50% or more) | Widespread or high (approximately 50% or more) | 5 | | Unknown | Unknown | UNK | Comments on the source of information used to determine the extent or contribution are entered in the applicable columns in Table 4. Appropriate management actions (i.e. watershed assessments, increased water quality monitoring, etc.) are suggested where available information is deemed inadequate to estimate the extent and relative contribution of significant potential sources. Table 4. EVALUATION OF POTENTIAL SOURCES OF STREAM SEGMENT IMPAIRMENT **CRITERION 1: Fecal Coliform.** | POTENTIAL SOURCES | ESTIMATED EXTENT OF CONT | ESTIMATED EXTENT OF CONTRIBUTION | | ESTIMATED PORTION OF CONTRIBUTION | | | |---|---|----------------------------------|--|-----------------------------------|---------|--| | | Comments | Rating (A) | Comments | Rating (B) | (A X B) | | | Animal Production | Likely to be very common in the Madison County portion of the watershed, even though land use data only says 13%. | 3 | Some animal production in close proximity to the stream segment. Animals have access to tributaries. | 3 | 9 | | | Failing Septic Systems/Straight Pipes | 21% of land use is residential | 3 | Residential land not in close proximity to the steam segment | 1 | 3 | | | Wildlife | 39% of land use is forestry/logging | 3 | Wildlife likely to be abundant and some in close proximity to the stream | 1 | 3 | | | Urban Runoff (pet waste, impervious surfaces) | Watershed not very urbanized | 1 | Stormwater drains directly to stream due to impervious surface | 1 | 1 | | | Sewer Line Leaks/SSOs | About 1% of watershed connected to sanitary sewer | 0.5 | Sewer lines are in close proximity to tributaries | 3 | 1.5 | | | Illicit Discharge/Illegal Dumping | | UNK | | UNK | UNK | | ### V. STAKEHOLDERS Public involvement through the stakeholder process is a vital component of TMDL implementation planning. Stakeholders with local knowledge can provide valuable information regarding their communities, impaired waters, potential sources of impairments, and BMPs that might be employed to improve water quality. This section describes outreach activities engaging local stakeholders in the TMDL implementation plan preparation process, including the number of attendees, meeting dates, and major findings, recommendations, and approvals. Stakeholder were involved in the TMDL implementation planning process through public meetings about TMDLs and TMDL implementation, through invitation to participate in visual field surveys, through county meetings to draft the plans, through one-on-one meetings, and through correspondence via e-mail and telephone. ### Stakeholder Identification Stakeholders were identified by compiling lists of stakeholders who participated in previous implementation activities and by reviewing TMDL implementation plans written by other RDCs to determine which organizations they brought to the table. Others were identified by word of mouth. Press releases were sent out to local newspapers announcing public meetings, and memorandums were sent to previously identified key stakeholders. The Press releases and memos suggested that stakeholders invite others who are interested in water quality to the meetings as well. At the meetings it was made known that the stakeholder advisor group is ever expanding and that anyone with a vested interest in water quality should be added. ## **Elbert/Madison/Oglethorpe Counties Public Meetings** November 13, 2006 (14 attendees) - Viewed video entitled "Watershed Wisdom: Georgia's TMDL Program" - PowerPoint presentation entitles "Introduction to TMDL Implementation " was presented by RDC March 6, 2007 (11 attendees) - · Presented visual field surveys - Presented case studies of BMP implementation and 319 (h) projects used for TMDL implementation ### Stakeholder Comments/Questions - Concerns were raised about the accuracy of the RDC land use layer on the maps - o GIS staff found more updated land use layers, but they are from 2004 so any changes since 2004 will not be included - Land use layers are parcel based. Parcel land use is determined by aerial photos and tax data from the internet. Some parcels may be labeled inaccurately - Concerns were raised that the listing of water bodies is based on very limited sampling - Mary Gazaway of EPD responded that as of 2002, 4 samples must be collected within a 30-day period and the geometric mean of those samples has to exceed the limit for the stream to be listed. EPD recommends that sampling be conducted quarterly. - Dudley Hartel mentioned that Madison County has a Adopt-a-Stream Program - Ruth Ann Tesanovich said Madison County is in the process of revising its comprehensive land use plan. As part of the proposed revision the riparian buffers would be increased to 50ft. Property Owners for Commonsense Growth recommended it be increased to 75ft. - o The revision was passed with riparian buffer requirements being increased to 50ft. - Can volunteers submit water quality data for listing/delisting decisions? - Yes, but they must have an EPD approved Sampling Quality Assurance Plan and the samples must be analyzed in an EPD certified lab - o UGA (Engineering or Ecology) has an EPD certified lab that volunteers can use (ask Mark Risse) - Municipal Wastewater Treatment Facilities have EPD certified labs - The suggestion was made that future meetings be conducted during the day so there will be more participation - Another suggestion was to meet with each county separately at the county seat # Oglethorpe County Advisory Group Meeting April 24th, 2007 (8 Attendees) - Presented draft implementation plans for Long Creek and South Fork Broad River (Madison/Oglethorpe) - Revised plan based on stakeholder comments/suggestions ## Stakeholder Comments/Suggestions - The advisory group believes wildlife to be primary source of fecal coliform pollution for Long Creek. - Suggestion was made that the estimated contribution from wildlife be rated 3 instead of 1. - The suggestion was made that some of the wording in the animal production source paragraph be changed. - Rory Richardson of NRCS mentioned that the Oconee River RC&D plans to conduct a 319 funded agricultural BMP installation project in the Long Creek watershed. - Norman McGlohon mentioned that the livestock population numbers are not accurate. He said he would e-mail a link to the correct numbers. - There are no lift stations in Oglethorpe County - Sewer lines were smoke tested last year - Stakeholders would like copies of land use maps - County doesn't have the resources to implement new regulations or participate in cost share programs. - The Crawford WPCP is being shut down and a new facility will be constructed in the Oconee River Basin. There has been essentially no treatment in old system. Probably a contributor to fecal coliform loads. - County extension publishes article in local newspaper, including articles about septic maintenance. # Madison County Advisory Group Meeting April 25th, 2007 (3 Attendees) - Presented source ratings for Broad River (Madison), South Fork Broad River (Madison), Southe Fork Broad River (Madison/Oglethorpe) and South Creek/Biger Creek. - Presented current funding options, current water quality ordinances and management measures, and new recommended management measures. - Revised plans based on stakeholder comment/suggestion ## **Stakeholder Comments/suggestions** - Discharge from Danielsville system is likely to be a source. System does not treat effluent well. - Stakeholders verified that crop production is not a source of fecal coliform, and crop production probably only 1 or 2% of watershed land use. - Code enforcement officer enforces septic repair and illegal dumping. He says septic not likely to be a major source, because repairs are enforced. - County extension agent runs articles in newspaper, but only when the newspaper has space. - Stakeholders say that a septic maintenance ordinance will probably not be adopted. Following is a list of advisory committee or watershed group members who participated in this TMDL implementation planning process. Table 5. STAKEHOLDER ADVISORY GROUP MEMBERS | NAME/ORG | ADDRESS | CITY | STATE | ZIP | PHONE | E-MAIL | |----------------------
---------------|-----------|-------|-------|--------------|-----------------------------| | Randy Gordon, | 109 Boggs St. | Lexington | GA | 30648 | 706-743-8159 | randy@onlineoglethorpe .com | | Oglethorpe County | | | | | | | | Planning and Zoning | | | | | | | | John Faz, Oglethorpe | 109 Boggs St. | Lexington | GA | 30648 | 706-743-7262 | occeo@alltel.net | | County Code | | | | | | | | Enforcement | | | | | | | | Sheila Arnold, | P.O. Box 261 | Lexington | GA | 30648 | 706-743-5270 | Sarnold61@alltel.net | | Oglethorpe County | | | | | | _ | | Clerk | | | | | | | | Robert Johnson, | P.O. Box 261 | Lexington | GA | 30648 | 706-743-5670 | | | Oglethorpe County | | | | | | | | Commission | | | | | | | | George Spearing, | P.O. Box 383 | Crawford | GA | 30630 | 706-743-5996 | crawfordwater@alltel.net | | Crawford Water | | | | | | | |--------------------------------------|-------------------------|--------------|------|------------|--------------|--| | Department Department | EQ A Levington Ave | Machinaton | GA | 30673 | 706-678-2630 | Dow / Dichardoon Quada gay | | Rory Richardson,
Natural Resource | 52 A Lexington Ave. | Washington | GA | 30673 | 700-078-2030 | Rory.Richardson@usda.gov | | Conservation Service | | | | | | | | Herman Wheatley, | 52 A Lexington Ave. | Machinaton | GA | 30673 | 706-678-2630 | Herman.wheatley@usda.gov | | Natural Resource | 52 A Lexington Ave. | Washington | GA | 30073 | 700-076-2030 | <u>Herman.wheatley@usua.gov</u> | | Conservation Service | | | | | | | | C. Norman McGlohon, | Room 304 Hoke Smith | Athens | GA | 30603 | 706-524-1206 | mcglohon@uga.edu | | Former Oglethorpe | Building, University of | Alliens | GA . | 30003 | 700-324-1200 | <u>megionom@uga.euu</u> | | County Extension | Georgia | | | | | | | Director | Corgia | | | | | | | Cary Fordyce, | P.O. Box 56 | Crawford | GA | 30630 | 706-743-3113 | foxtrote@sprynet.com | | Oglethorpe County | 1.0.20% | o a wiora | 0, 1 | 00000 | 7007100110 | loxuoto@spryriot.com | | Chamber of Commerce | | | | | | | | Beverly Montgomery, | P.O. Box 285 | Lexington | GA | 30648-0285 | 706-743-8213 | bkmontgomery@alltel.net | | Oglethorpe County | | 3.3 | | | | 1 13 1 7 3 1 | | Commission | | | | | | | | Doug Appler, Madison | P.O. Box 68 | Danielsville | GA | 30633 | 706-795-6340 | dappler@madisonco.us | | County Planning | | | | | | | | Jack Huff, Madison | P.O. Box 510 | Danielsville | GA | 30633 | 706-795-5685 | mcce@madisonco.us | | County Code Enforcer | | | | | | _ | | Carl Varnadoe, | P.O. Box 510 | Danielsville | GA | 30633 | 706-795-2281 | Uge1191@uga.edu | | Madison County | | | | | | | | Extension Director | | | | | | | | Ruth Ann Tesanovich, | 959 Hwy. 172 | Colbert | GA | 30628 | 706-788-3238 | rtesanovich@uha.uga.edu | | Property Owners for | | | | | | | | Commonsense Growth | | | | | | | | Burton 'Chip' Chandler, | 740 First St. | Carlton | GA | 30627 | 706-797-3501 | dewchndlr@aol.com | | Watson Mill Bridge | | | | | | | | State Park | | | - | | | | | Marvin White, Madison | P.O. Box 361 | Danielsville | GA | 30633-5961 | 706-795-3473 | marvin@madisoncountyga.org | | County Chamber of | | | | | | | | Commerce | D 0 D 05 | | | 00000 0005 | 700 700 4550 | | | Steve Sorrells, City of | P.O. Box 65 | Comer | GA | 30629-0065 | 706-783-4552 | shsorrells@alltel.net | | Comer Clerk | D.O. Day 004 | Daniels | 0.4 | 20022 | 700 700 0000 | is a manufally and the second of the latest the second | | Sam Linhart, Broad | P.O. Box 661 | Danielsville | GA | 30633 | 706-783-2308 | jeansmithga@earthlink .net | | River Watershed | | | | | | | | Association | | | | | | | |---|--------------|--------------|----|-------|--------------|----------------------------| | Victor Johnson, Broad
River Watershed
Association | P.O. Box 661 | Danielsville | GA | 30633 | 706-795-2184 | glfvyj@charterinternet.com | | Dudley Hartel, Broad
River Watershed
Association | P.O. Box 661 | Danielsville | GA | 30633 | 706-559-4236 | drhartek@alltel.net | Major stakeholders in the watershed are listed in Appendix A. #### VI. MANAGEMENT MEASURES AND ACTIVITIES Table 6A identifies significant BMPs that either have been or may be taken in the future to address sources of impairment. The BMPs are in Column 1, organization responsible for implementation in Column 2, description of the measure(s) in Column 3, and sources of funding or other resources in Column 4. Column 5 contains one of the following status codes: (A) installed and active; (AE) active and will be enhanced or expanded; (R) required by law, regulation or permit conditions; (P) currently proposed, but not required; (NR) new recommendation; or (NE) enhanced existing recommendation. Column 6 shows the approximate date when the measure has or will be implemented. Column 7 contains an "extent" rating for the BMP or the percentage of individual sources to which the BMP has or will be applied (see the following table). Column 8 is an estimated BMP "effectiveness" rating that may be either provided by local experts or derived from technical guidance information. The following table provides guidance for rating the estimated management measure "extent" and "effectiveness" of each significant potential source. | BMP Extent | BMP Effectiveness | Rating | |---|---|--------| | (Percentage of Sources to Which the BMP Has or Will Be Applied) | (Percent Removal of Pollutant by the BMP) | | | None or negligible (approximately 0-5%) | None or negligible (approximately 0-5%) | .5 | | Scattered or low (approximately 5-20%) | Low to medium (approximately 5-25%) | 1 | | Medium (approximately 20-50%) | Medium to High (approximately 25-75%) | 3 | | Widespread or high (approximately 50% or more) | High (approximately 75% or more) | 5 | | Unknown | Unknown | UNK | ### Table 6A. MANAGEMENT MEASURES AND ACTIVITIES ## **GENERAL AND SPECIFIC MEASURES APPLICABLE TO CRITERION 1: Fecal Coliform** | BEST
MANAGEMENT | RESPONSIBILITY | DESCRIPTION | SOURCES OF FUNDING & RESOURCES | STATUS | TARGET
DATE | EXTENT
RATING | EFFECT.
RATING | |--|--|---|---|--------|-----------------------|------------------|-------------------| | PRACTICE (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | Federal Clean
Water Act, Section
305(b) and 303(d) | USEPA,
Georgia DNR/EPD,
Local/County
Government | The congressional objective of the CWA "is to restore and maintain the chemical, physical, and biological integrity of the Nation's waters." Section 305 (the National Water Quality Inventory) requires states to report progress in restoring impaired waters to EPA on a biennial basis. Section 303(d) requires states to identify 'impaired' waters, submit a list to EPA every two years, and develop TMDLs for these waters. | Federal, State | A | In place,
on-going | | | | Georgia Water
Quality Control Act
(OCGA 12-5-20) | Georgia Rules and
Regulations for
Water Quality
Control, Chapter
391-3-6 | Law prohibiting discharge of excessive pollutants (sediments, nutrients, pesticides, animal wastes, etc.) into waters of the State in amounts harmful to public health, safety, or welfare, or to animals, birds, or aquatic life or the physical destruction of stream habitats. | Federal, State,
Local/County Governments | A | In place,
on-going | | | | | | Law authorizing Georgia EPD to control water pollution, eliminate phosphate detergents and regulate sludge disposal; to require permits for agricultural ground and surface water withdrawals; to prohibit siltation of state waters by land disturbing activities and require undisturbed buffers along state waters; to require land-use plans that include controls to protect drinking water supply sources and wetlands; to require river basin management plans on a rotation schedule for all major river basins. | | | | | | |--|---|--|---|----|-------------------------------|----|---| | Georgia Planning
Act, Part 5 | NEGRDC, Madison
County, Oglethorpe
County | Coordinated Planning Program, managed
by Georgia DCA requires local
governments to identify Developments of
Regional Impact (DRI) and develop plans to
protect and manage Regional Impact
Resources (RIR). | Local/County Governments
Impact Fees | A | In Place,
On-going | | Effectivene
ss varies
with the
specific
BMPs
applied | | Regulation of On-
Site Sewage
Management
Systems,
IAW O.C.G.A.
290-5-26 | Georgia DHR,
County Board
of
Health | Rules and regulations for installation and repair of on-site sewage management systems. | State,
County Board of Health | A | In place,
on-going | 5 | 3 (in new
developme
nt) | | Georgia Planning
Act, Part 5 - River
Corridor Protection
Ordinance | Madison County | Coordinated Planning Program, managed by Georgia DCA, assigns local governments Environmental Planning Criteria (set by Georgia DNR) to include in local long-term comprehensive plans. Requires 100 ft. Vegetated buffer on the Broad River and Hudson River. South Fork Broad River should be added in May 2007. Single-family residential housing allowed in buffer if on 2 acre lot and septic drainfield is not installed in buffer. Doesn't apply to existing land use. | | NE | 1993,
Enhanced
May 2007 | 1 | 3 (for new
and
redevelop
ment) | | Georgia Planning
Act, Part 5 -
Wetlands
Protection
Ordinance | Carlton | Coordinated Planning Program, managed by Georgia DCA, assigns local governments Environmental Planning Criteria (set by Georgia DNR) to include in local long-term comprehensive plans. | | A | 2001 | .5 | 3(for new
and
redevelop
ment) | | Georgia Planning
Act, Part 5 -
Groundwater
Recharge | Madison County,
Hull, GA | Coordinated Planning Program, managed
by Georgia DCA, assigns local
governments Environmental Planning
Criteria (set by Georgia DNR) to include in | | A | 2006 | .5 | 1 | | Ordinance | | local long-term comprehensive plans. | | | | | | |---|-------------------|--|--|----|----------|-----|---| | Soil Erosion and
Sedimentation
Control Ordinance | Madison County | Currently requires 25ft. buffer on state waters for new and redevelopment. Single-family residential housing allowed in buffer if on 2 acre lot and septic drainfield is not installed in buffer. This will be changed to 50ft. in May 2007. | | NE | May 2007 | 5 | 1 (for new
and
redevelop
ment) | | Stormwater
Ordinance | Madison County | Stormwater ordinance complies with NPDES Phase II, which wouldn't have been required until after 2010. Requires post development storm water BMPs for land disturbing activities that create 5,000 square feet of impervious surface or that involve land development of 1 acre or more. | Madison County | A | 2006 | 1 | Varies with
BMP
applied | | Conservation
Subdivision
Ordinance | Madison County | Requires at least 50% of the land to be kept as greenspace and be put into a permanent conservation easement. The remaining land will be developed with the same number of residences that would be allowed on the entire property under standard zoning regulations. | | A | 2001 | .5 | 1 (for new
conservatio
n
developme
nts) | | Set aside funds for purchase of greenspace | Madison County | | Georgia Land Conservation
Program, Madison County | A | Ongoing | UNK | 1 | | Development
Standards
Program | Madison County | Creates point system for approval of development. Must have 200 points for approval. Different development practices worth different number of points. Some practices involve increasing or maintaining tree cover and greenspace. | | A | | UNK | 1 (for new
or re-
developme
nt) | | Well-Head
Protection
Program | Hull, GA | | | А | | .5 | .5 | | Conservation
Subdivision
Ordinance | Oglethorpe County | Ordinance allowing for conservation subdivisions with high-density residential development, minimization of development impacts, and the preservation of 40% of the property as greenspace. | | A | Ongoing | .5 | 1 (for new conservatio n subdivision s) | | Georgia Planning
Act, Part 5 -
River/Stream
Corridor Protection
Ordinance | Oglethorpe County | Coordinated Planning Program, managed by Georgia DCA, assigns local governments Environmental Planning Criteria (set by Georgia DNR) to include in local long-term comprehensive plans. Exceeds state standards for riparian buffer requirement by requiring a 75ft. riparian buffer for 1 st and 2 nd order streams and a | | A | Ongoing | 1 | 3 (for new
and
redevelop
ment) | | | | 150ft. riparian buffer for 3 rd or higher order streams (or the 100 year flood plain whichever is greater) (applies to new development) | | | | | | |--|--|--|---------------------|---|-------------------------|-----|---| | Georgia Planning
Act, Part 5 -
Wetlands
Protection
Ordinance | Oglethorpe County,
Cities of
Arnoldsville,
Crawford, Maxeys | Coordinated Planning Program, managed by Georgia DCA, assigns local governments Environmental Planning Criteria (set by Georgia DNR) to include in local long-term comprehensive plans. | | A | 2001,
Maxeys
2007 | .5 | 3 (for new
and
redevelop
ment) | | Georgia Planning Act, Part 5 - Groundwater Recharge Protection Ordinance | Oglethorpe County,
City of Crawford | Coordinated Planning Program, managed
by Georgia DCA, assigns local
governments Environmental Planning
Criteria (set by Georgia DNR) to include in
local long-term comprehensive plans. | | A | 2001 | .5 | 1 | | Soil Erosion and
Sedimentation
Control | Cities of Lexington and Maxeys | | | A | 2001 | .5 | .5 | | Wellhead
Protection
Ordinance | Cities of Arnoldsville | | | A | 2001 | .5 | .5 | | Rivers Alive | Keep Madison
Beautiful | Annual river cleanup. Keep Madison
Beautiful leads volunteer effort on Broad
River in Elbert, Madison and Oglethorpe
Counties. | | A | Ongoing | .5 | .5 | | Sanitary Sewer
Maintenance
Program | Cities of Crawford,
Comer and
Danielsville | Sanitary sewer system inventory and inspection (mapping, television inspections); infiltration & inflow identification and reduction (flow monitoring, smoke testing); sewer line rehabilitation (pipe bursting, relining, cleaning) and manhole rehabilitation. | Local/County Water/ | A | In place,
ongoing | 3 | 5 | | Illegal Dumping
Programs | Madison County, Cities of Colbert, Comer, Danielsville, Hull and Ila, Oglethorpe County, Cities of Arnoldsville and Crawford | Develop ordinance illegal dumping of waste, place no dumping signs, and allow for citizen reporting of illegal dumping. | | A | In place,
on-going | UNK | UNK | | Georgia Best
Management
Practices | Georgia Department of Agriculture / Georgia Environmental Protection Division for enforcement action. | Informs those involved in the agricultural business of effective practices to minimize non-point source pollution. | State | A | In place,
on-going | | Varies with BMP applied | | | | | | 1 | | 00 10 11 00 | | |--|---|---|---|---|-----------------------|-------------|---| | Georgia Rules and
Regulations for
Water Quality
Control Chapter
391-3-620 &. 21 | Georgia Department of Agriculture / Georgia Environmental Protection Division for enforcement action. | Outlines the Swine and non-swine Feeding Operation Permit Requirements for Concentrated Animal Feeding Operations (CAFOs) with more than 300 animal units. CAFOs of more than 300 but equal to or less than 1000 animal units receive a land application system (LAS) permit. Larger CAFOs with more than 1000 but less than 3000 must obtain an NPDES permit from EPD. | | R | In place,
on-going | 1 | 5 (in new
developme
nts) | | National Pollutant Discharge Elimination System (NPDES) Permit Regulations for CAFOS (40 CFR Part 122 & 412) | Environmental Protection Agency and Georgia Environmental Protection Division | Permitting program created under the Clean Water Act to protect and improve water quality by regulating Concentrated Animal Feeding Operations (CAFOs) and providing minimum permit requirements for CAFOs of more than 1000 animal units. | Federal and State | R | In place,
on-going | 1 | 5 (in new
developme
nt) | | Chapter 40-13-8 Animal Manure Handlers Rules of Georgia Department of Agriculture Animal Industry Division | Georgia Department of Agriculture | This requires that persons engaged in removing animal manure from livestock/poultry production areas, transporting animal manure on public roadways, or depositing animal manure to a premise other than its point of origin obtain a permit and follow rules
to control animal disease, and outlines regulations for transportation, equipment and storage. | State | R | In place,
On-going | | Effectivene
ss will vary
with the
specific
application. | | Environmental
Quality Incentives
Program (EQIP) | Natural Resources
Conservation
Services | Voluntary program that provides technical and cost share assistance for protection of ground and surface water, erosion control, air quality, wildlife habitat, and plant health. | Federal (Farm Bill 2002)
50% cost share with possible
additional incentive payments | А | In place,
on-going | | Varies with BMP applied. | | Conservation
Reserve Program
(CRP) | Natural Resources
Conservation
Services / USDA
Farm Services
Agency | Provides technical assistance, rental payments and cost share funding to address specific natural resource concerns including: protection if ground and surface waters, soil erosion and wildlife habitat. Eligible practices include tree planting, grassed waterways, wildlife habitat buffers, and shallow water area for wildlife and filter strips. | Federal Annual rental payment for land taken out of production and 50% cost share for practice installation. | A | In place,
on-going | | Effectivene
ss will vary
with the
specific
application. | | Conservation
Security Program
(CSP) (available
for Broad River
Watershed in
2007) | Natural Resources
Conservation
Services | This is the first program that rewards farmers and ranchers for high levels of environmental stewardship. Producers on cropland, orchards, vineyards, pasture and range may apply for CSP regardless of size, type of operation, or crops produced. Land in other cost share programs is not | Federal (Farm Bill 2002) Cost
Share. There are three tiers of
involvement, which result in
different expectations and cost
share opportunities. | A | 2007 | .5 | Varies with BMP applied. | | | | eligible. CSP will first be offered in watersheds with greatest potential for improving water quality, soil quality and grazing land condition. | | | | | | |---|--|---|---|----|-----------|----|--------------------------------| | Master Equine
Program | Oconee River
RC&D, County
Extension, NRCS | Program to educate horse farmers on topics critical to starting and managing a horse related business. The program also educates farmers on environmental concerns and water quality. This program makes them eligible to receive NRCS funding. | Farmers pay \$100 to take classes, cooperative extension, NRCS, Oconee River RC&D, etc. | A | Fall 2006 | | Varies with
BMP
applied. | | Water Quality newspaper articles | County Extension | Extension agent has a column in the local paper. Periodically runs water quality articles related to agricultural BMPs, septic maintenance, etc. | | A | | .5 | 3 | | Targeted
Sampling
Volunteer
Monitoring Event | Broad River
Watershed
Association, Adopt-
A-Stream, EPD | Targeted sampling for E. coli using 3M petrifilm to determine priority sources of fecal coliform. Will be a publicized volunteer sampling event and public water quality education effort. | Section 106 Grant for TMDL implementation, Donations | NR | 2008 | 5 | 3 | | Follow-Up to
Monitoring Event | Broad River
Watershed
Association, Adopt-
A-Stream, EPD | Results from targeted sampling monitoring event will be presented to local officials and stakeholders to stimulate and guide their course of action. Data obtained from sampling would isolate the most likely sources of E. coli and help prioritize use of funding and resources. | Section 106 Grant for TMDL Implementation | NE | 2008 | 5 | 3 | Work Sheet for Table 6B is designed to evaluate the capacity of existing, proposed, or pending BMPs to achieve nonpoint source load reductions specified in the TMDL as well as other BMPs that might be implemented to further reduce pollutant loadings from significant sources. This approach is intended to provide a usable local guide to adopt BMPs for achieving water quality goals, establishing priorities for grant or loan programs, and identifying priorities for local watershed assessments and protection plans. Columns 1 and 2 contain significant potential sources and their corresponding impact ratings (from Table 4). Column 3 lists significant BMPs applicable to each significant source (from Table 6A). Column 4 is a very brief "evaluation summary", developed in conjunction with local stakeholders, of whether existing or proposed BMPs will achieve load reductions identified in the TMDL. Column 5 contains a summary of additional information needed to further determine significant sources and their relative contributions, and could contain recommendations for water quality monitoring, watershed assessments, or additional data acquisition. If current or proposed management measures are judged inadequate to achieve the load reductions for significant sources identified in the TMDL, additional management measures that could effectively reduce pollutant loads should be listed in "Additional Information / Measures Needed" (Column 5) and included as new enhanced existing recommendations (NE) or new recommendations (NR) under "Status Code (5)" in Table 6B and under "Milestones" (Table 9). # Work Sheet for Table 6B: EVALUATION OF GENERAL AND SPECIFIC MANAGEMENT MEASURES AND ACTIVITIES APPLICABLE TO EACH CRITERION ### **APPLICABLE TO CRITERION 1: Fecal Coliform.** | SIGNIFICANT
POTENTIAL
SOURCES (1)
(From Table 4) | IMPACT
RATING (2)
(From Table
4) | APPLICABLE BMPs (3) (From Table 6A) | EVALUATION SUMMARY
(4) | ADDITIONAL INFORMATION /
MEASURES NEEDED
(5) | |---|---|--|--|---| | Animal
Production | 9 | Georgia Best Management Practices | Current management practices do not target farms that are in close proximity to the TMDL segment or those that are shown to have a direct impact on water quality. | Successful implementation of programs requires technical, assistance, education and marketing | | | | Georgia Rules and Regulations for Water Quality Control Chapter 391-3-620 &. 21 | | If loads from animal production are not being reduced, consider improving marketing to farms close to TMDL segment. | | | | National Pollutant Discharge Elimination
System (NPDES) Permit Regulations for
CAFOS (40 CFR Part 122 & 412)
Chapter 40-13-8 Animal Manure Handlers | | | | | | Rules of Georgia Department of Agriculture Animal Industry Division Environmental Quality Incentives Program | | | | | | (EQIP) Conservation Reserve Program (CRP) Master Equine Program | | | | | | Conservation Security Program (CSP) (available for Broad River Watershed in 2007) | | | |--|---|--|--|---| | Failing Septic
Systems/Strai
ght Pipes | 3 | Regulation of On-Site Sewage Management Systems, IAW O.C.G.A. 290-5-26 River/Stream Corridor Protection Ordinance Wetlands Protection Ordinance Groundwater Recharge Protection Ordinance Soil Erosion and Sedimentation Control Soil Erosion and Sedimentation Control Ordinance Well-Head Protection Program | Effective enforcement of septic installation and permitting requirements will minimize future failures Implementing and enforcing water quality related ordinances that restrict use of impervious surfaces, installation of septic systems and increasing the riparian buffer width requirement within environmentally sensitive areas will reduce the amount of polluted runoff being input into streams | If loads from septic systems are not being reduced, consider implementing a septic maintenance education program 319 (h) funds can be used to implement a septic repair initiative in the
watershed to reduce inputs from failing septic systems | | Wildlife | 3 | None | There is no reasonable assessment of the contributions of animal wastes from wild animals in wooded areas, waterfowl, or wild or domestic animals in or near stream corridors in urban or suburban areas. Management of wild animal wastes in wooded areas and urban stream corridors may not be feasible, but there are several management practices that may be applied to control waterfowl and domestic animal wastes. | Conduct a study to determine whether contributions of fecal coliform bacteria come from exclusively non-human sources (BST monitoring) or "natural conditions". Should the study show that contributions from non-human sources occasionally exceed 200/100ml (geometric mean), submit data to EPD requesting a change in the fecal coliform standard to levels compliant with "natural conditions" for the segment. Should waterfowl be a significant contributor, consider measures to discourage waterfowl occupancy or manage populations. | | Urban Runoff
(pet waste,
impervious
surfaces) | 1 | River/Stream Corridor Protection Ordinance Wetlands Protection Ordinance Groundwater Recharge Protection Ordinance Soil Erosion and Sedimentation Control Illegal Dumping Programs Soil Erosion and Sedimentation Control Ordinance Well-Head Protection Program | Implementing and enforcing water quality related ordinances that restrict use of impervious surfaces and increase the riparian buffer width requirement within environmentally sensitive areas will reduce the amount of polluted runoff being input into streams. | | | | | Sanitary Sewer Maintenance Program | Currently sewer line and SSO maintenance occurs | If SSOs and sewer line leaks continue to | | | | | | regular basis | |------------|-----|------------------------------------|------------------------|---------------------------------------| | Leaks/SSOs | | | | sewer inspection and maintenance on a | | Sewer Line | | Illegal Dumping Programs | on an as needed basis. | occur, consider implementing sanitary | | | | | | regular basis | | Leaks/SSOs | | , , | | sewer inspection and maintenance on a | | Sewer Line | 1.5 | Sanitary Sewer Maintenance Program | on an as needed basis. | occur, consider implementing sanitary | Table 6B identifies new enhancements to existing measures (NE) or new recommended measures (NR) that could improve or supplement current or proposed management measures listed in Table 6A, where current and required measures have been judged inadequate for achieving the load reductions from significant sources identified in the TMDL. After further evaluation generated in the Work Sheet for Table 6B, the additional management measures proposed in Table 6B have been determined more effective in reducing pollutant loads from the most likely sources of impairment. The BMPs are listed in Column 1, organization responsible for implementation in Column 2, description of the measure(s) in Column 3, and sources of funding or other resources in Column 4. Column 5 contains one of the following status codes: (NE) enhanced existing measure or (NR) new recommended measure. Column 6 shows the approximate date when the measure has or will be implemented. Column 7 contains an "extent" rating for the BMP or the percentage of individual sources to which the BMP could be applied (see the following table). Column 8 is an estimated BMP "effectiveness" rating that may be either provided by local experts or derived from technical guidance information. The following table provides guidance for rating the estimated management measure "extent" and "effectiveness" of each significant potential source. | BMP Extent | BMP Effectiveness | Rating | |---|---|--------| | (Percentage of Sources to Which the BMP Has or Will Be Applied) | (Percent Removal of Pollutant by the BMP) | | | None or negligible (approximately 0-5%) | None or negligible (approximately 0-5%) | .5 | | Scattered or low (approximately 5-20%) | Low to medium (approximately 5-25%) | 1 | | Medium (approximately 20-50%) | Medium to High (approximately 25-75%) | 3 | | Widespread or high (approximately 50% or more) | High (approximately 75% or more) | 5 | | Unknown | Unknown | UNK | # Table 6B. RECOMMENDED ADDITIONAL MANAGEMENT MEASURES AND ACTIVITIES TO ACHIEVE LOAD REDUCTIONS (COMPILED FROM TABLE 6A AND COLUMN 5 IN WORK SHEET FOR TABLE 6B) # APPLICABLE TO CRITERION 1: Fecal Coliform. | BEST
MANAGEMENT
PRACTICE (1) | RESPONSIBILITY (2) | DESCRIPTION (3) | SOURCES OF FUNDING & RESOURCES (4) | STATUS
CODE
(5) | TARGET
DATE
(6) | EXTENT
RATING
(7) | EFFECT.
RATING
(8) | |---|--|---|--|-----------------------|-------------------------------|-------------------------|---| | Targeted
Sampling
Volunteer
Monitoring Event | Broad River
Watershed
Association, Adopt-
A-Stream, EPD | Targeted sampling for E. coli using 3M petrifilm to determine priority sources of fecal coliform. Will be a publicized volunteer sampling event and public water quality education effort. | Section 106 Grant for TMDL implementation, Donations | NR | 2008 | 5 | 3 | | Follow-Up to
Monitoring Event | Broad River
Watershed
Association, Adopt-
A-Stream, EPD | Results from targeted sampling monitoring event will be presented to local officials and stakeholders to stimulate and guide their course of action. Data obtained from sampling would isolate the most likely sources of E. coli and help prioritize use of funding and resources. | Section 106 Grant for TMDL Implementation | NE | 2008 | 5 | 3 | | Georgia Planning
Act, Part 5 - River
Corridor Protection
Ordinance | Madison County | Coordinated Planning Program, managed by Georgia DCA, assigns local governments Environmental Planning Criteria (set by Georgia DNR) to include in local long-term comprehensive plans. Requires 100 ft. Vegetated buffer on the Broad River and Hudson River. South Fork Broad River should be added in May 2007. Single-family residential housing allowed in buffer if on 2 acre lot and septic drainfield is not installed in buffer. Doesn't apply to existing land use. | | NE | 1993,
Enhanced
May 2007 | 1 | 3 (for new
developme
nt) | | Soil Erosion and
Sedimentation
Control Ordinance | Madison County | Currently requires 25ft. buffer on state waters for new and redevelopment. Single-family residential housing allowed in buffer if on 2 acre lot and septic drainfield is not installed in buffer. This will be changed to 50ft. in May 2007. | | NE | May 2007 | 5 | 1 (for new
and
redevelop
ment) | VII. MONITORING PLAN Water quality monitoring serves several purposes, including obtaining data to determine sources of pollution, supporting management decisions, describing baseline conditions, and evaluating the effects of management measures on water quality. This section describes parameters to be monitored, status, whether monitoring is required for watershed assessments or storm water permits, and the intended purpose. Submittal of a Sampling and Quality Assurance Plan (SQAP) for EPD approval is mandatory if monitoring data is to be used in support of listing decisions. Water quality data used to evaluate the criteria violated are less than five years old? Yes [] No [X]. **Table 7. MONITORING PLAN** | PARAMETER (S)
TO BE | RESPONSIBLE ENTITY | STATUS
(CURRENT, PROPOSED, | TIME FRAME | | PURPOSE
(If for listing assessment, date of | |------------------------|---|-------------------------------|------------|---------|--| | MONITORED | | OR RECOMMENDED) | START | END | SQAP submission) | | Fecal Coliform | Broad River Watershed
Association, Adopt-A-
Stream, EPD | Recommended | 2008 | Ongoing | Determine priority sources through targeted sampling with Petrifilm (or IDEXX) | ### VIII. PLANNED OUTREACH FOR IMPLEMENTATION Table 8 lists and describes outreach activities that will be conducted to support this implementation plan. (At a minimum, this is to include all education/outreach activities defined in the contractual Scope of Work for TMDL Implementation Plan development or revisions.) Table 8. PLANNED OUTREACH FOR IMPLEMENTATION | RESPONSIBILTY | DESCRIPTION | AUDIENCE | DATE | |-----------------------|--|--------------------|----------------| | NEGRDC | Distribution of TMDL implementation plans to | Stakeholders | June 2007 | | | counties, cities, and others participating in the | | | | | implementation process | | | | Broad River Watershed | Distribution of water quality education materials to | Volunteer citizens | June 2007- | | Association, Adopt-A- | volunteers helping with targeted sampling | | September 2007 | | Stream, EPD | | | | |-------------|--|-------------------|-----------| | NEGRDC | Presentation of potential implementation activities. Oconee River RC&D
may apply for 319 grant funding in the future to implement suggested management practices mentioned in the meeting. | Oconee River RC&D | June 2007 | # IX. MILESTONES AND MEASURES OF PROGESS FOR BEST MANAGEMENT PRACTICES (BMPs) AND OUTREACH Table 9 tracks and reports progress of significant management measures identified in Tables 6A, 6B, and other sections of this plan, including outreach, additional monitoring and assessments, and enhancement or installation of BMPs. Significant activities and the target dates of accomplishment are listed, and comments are provided on the effectiveness of the management measure, the degree of community support, what was learned, how the measure might be improved in the future, and other pertinent observations. Table 9. MILESTONES AND MEASURES OF PROGRESS | DESCRIPTION OF A THE | | | | | | |--|---|---------------------------|-----------|---|--| | DECT MANAGEMENT DRAGTICE | RESPONSIBLE | STATUS PROPOSED INSTALLED | | COMMENT | | | BEST MANAGEMENT PRACTICE | ORGANIZATION | PROPOSED | INSTALLED | COMMENT | | | Georgia Best Management Practices | Georgia Department of Agriculture / | | On-going | Varies with BMP applied. | | | | Georgia Environmental Protection | | | | | | | Division for enforcement action. | | | | | | Georgia Rules and Regulations for Water | Georgia Department of Agriculture / | | On-going | Assume no discharge and >75% removal. | | | Quality Control Chapter 391-3-620 &. 21 | Georgia Environmental Protection | | | | | | | Division for enforcement action. | | | | | | Chapter 40-13-8 Animal Manure Handlers
Rules of Georgia Department of Agriculture
Animal Industry Division | Georgia Department of Agriculture | | On-going | Effectiveness will vary with the specific application. | | | Environmental Quality Incentives Program | Natural Resources Conservation | | On-going | Varies with BMP applied. EQIP programs should be targeted | | | (EQIP) | Services | | | to farms that are located near TMDL segments. | | | Conservation Reserve Program (CRP) | Natural Resources Conservation
Services / USDA Farm Services
Agency | | On-going | Effectiveness will vary with the specific application. | | | Conservation Security Program (CSP) | Natural Resources Conservation | 2007 | | Effectiveness varies with specific application. Only available to | | | (available for Broad River Watershed in 2007) | Services | | | farms that have Best Management Practices in place. Reward for environmental stewardship. | | | Regulation of On-Site Sewage | Georgia DHR, | | On-going | Requires permitting of septic systems prior to installation and | | | Management Systems, | County Board of Health | | | inspection after installation. Applies to all new septic systems. | | | IAW O.C.G.A. 290-5-26 | · | | | It has an effectiveness rating of 25-50%. Maintenance of | | | | | | | systems is not enforced. | | | Soil Erosion and Sedimentation Control | Madison County | May 2007
(enhanced) | 2001 | Offers increased filtration and infiltration of runoff. | | | Post-Development Stormwater | Madison County | | 2006 | Decreases runoff from post-development. Effective if enforced. | | | Management Ordinance | | | | Efficiency is greater than 75% when enforced. | | | Set aside funds for purchase of greenspace | Madison County | | On-going | Preservation of greenspace in environmentally sensitive areas may reduce runoff of pollutants. | |---|--|------------------------|-------------------------|--| | Conservation Subdivision Ordinance | Madison County | | 2001 | Minimization of impervious surface and preservation of | | Wetter de Brete eties Ordin en e | Other of Oculture | | 0004 | greenspace may reduce runoff of pollutants. | | Wetlands Protection Ordinance | City of Carlton | | 2001 | Wetlands have high pollutant removal efficiency, but extent of wetlands in watershed is low. | | Groundwater Recharge Ordinance | Madison County, Hull, GA | | 2006 | Extent of groundwater recharge areas is low. Ordinance offers extra protection from pollutants. Does not prevent runoff. | | River Corridor Protection Ordinance | Madison County | May 2007
(enhanced) | On-going | Requires 100 ft. riparian buffers for Broad River. South Fork Broad River should be added in May. Expected to have high removal efficiency for new and redevelopment. | | Development Standards Program | Madison County | | 2005 | Creates point system for development practices. Some points can be obtained through preservation of greenspace and trees. | | Well-Head Protection Program | Hull, GA | | On-going | | | Sanitary Sewer Maintenance Program | Cities of Comer and Danielsville, | | On-going | Inspections conducted as needed. Overflows and leaks still | | | City of Crawford | | | occur occasionally. When repaired effectiveness is >75%. | | Illegal Dumping Programs | Madison County, Cities of Colbert, Comer, Danielsville, Hull and Ila | | In place,
on-going | Code Enforcement Officer enforces illegal dumping ordinance. | | Master Equine Program | Oconee River RC&D, County Extension, NRCS | | 2006 | Effectiveness varies based on BMPs applied | | Soil Erosion and Sedimentation Control | Cities of Lexington and Maxeys | | 2001 | Requires a 25ft buffer on all state waters and a 50ft. buffer on waters classified as trout streams. The ordinances are predicted to reduce impact of new development and have an effectiveness rating of 5-25%. | | Conservation Subdivision Ordinance | Oglethorpe County | | Ongoing | Minimization of impervious surface and preservation of greenspace may reduce runoff of pollutants. | | Wetlands Protection Ordinance | Oglethorpe County, Cities of Crawford and Maxeys | | 2001,
Maxeys
2007 | Wetlands have high pollutant removal efficiency, but extent of wetlands in watershed is low. | | Groundwater Recharge Protection Ordinance | Oglethorpe County, City of Crawford | | 2001 | Extent of groundwater recharge areas is low. Ordinance offers extra protection from pollutants. Does not prevent runoff. | | River/Stream Corridor Protection
Ordinance | Oglethorpe County | | Ongoing | Requires 75ft. buffers for 1 st and 2 nd order streams and 150ft. buffers for higher order streams. Expected to have high removal efficiency for new and redevelopment. | | Volunteer E. Coli Monitoring Event "River Rendezvous" | Broad River Watershed Association, Adopt-A-Stream, EPD | 2008 | | Targeted sampling to determine sources with a water quality education initiative | | Follow-Up to Monitoring Event | Broad River Watershed Association, Adopt-A-Stream, EPD | 2008 | | Results from event presented to stakeholders and government officials and used to guide use of funding and resources. | | Distribution of TMDL Implementation Plans | NEGRDC | | June 2007 | Hard copies to be distributed to requesting stakeholders. Plans to be posted on webpage. | | Water Quality newspaper articles | County Extension | | On-going | Periodically runs water quality articles related to agricultural BMPs, septic maintenance, etc. | | Rivers Alive Cleanup | Keep Madison Beautiful | | On-going | Annual water quality education and river clean-up event | | Meeting with Oconee River RC&D Council | NEGRDC | June 2007 | | Presentation of potential future 319(h) projects to address sources of fecal coliform in the TMDL watersheds. | # PROJECTED ATTAINMENT DATE The projected date to attain and maintain water quality standards in this watershed is 10 years from acceptance of this TMDL Implementation Plan by Georgia EPD. | Prepared By: | Christina | Baker | | | | | | | |---------------|----------------|---------------|--------|-------|--------|--------|--------------|--| | Agency: | Northeas | t Georgia Reg | gional | Devel | opment | Center | | | | Address: | 305 Research [| Or. | | | | | | | | City: | Athens | | ST: | GA | ZIP: | 30606 | | | | E-mail: | cbaker@negpla | inning.org | | | _ | | | | | Date Submitte | ed to EPD: | 6/15/2007 | ı | | | | Revision: 01 | | Preparation of this report was financed in part through a grant from the U.S. Environmental Protection Agency under the provisions of Section 106 of the Federal Water Pollution Control Act, as amended. ## APPENDIX A. ## **STAKEHOLDERS** List the names, addresses, telephone numbers, and e-mail addresses for local governments, agricultural or commercial forestry organizations, significant landholders, businesses and industries, and local organizations, including environmental groups and individuals, With a major interest in this watershed. | ADDRESS | CITY | STATE | ZIP | PHONE | E-MAIL | |----------------------------------|--|---
--|--|---| | 109 Boggs St. | Lexington | GA | 30648 | 706-743-8159 | randy@onlineoglethorpe .com | | | | | | | | | 109 Boggs St. | Lexington | GA | 30648 | 706-743-7262 | occeo@alltel.net | | | | | | | | | P.O. Box 261 | Lexington | GA | 30648 | 706-743-5270 | Sarnold61@alltel.net | | D.O. D | | | 00040 | 700 740 5070 | | | P.O. Box 261 | Lexington | GA | 30648 | 706-743-5670 | | | D.O. Day 202 | Crawford | C 4 | 20020 | 700 740 5000 | aray fardy ator@alltal mot | | | | | 30630 | 706-743-5996 | crawfordwater@alltel.net | | 52 A Lexington Ave. | Washington | GA | 30673 | 706-678-2630 | Rory.Richardson@usda.gov | | | | | | | | | | | | | | | | 52 A Lexington Ave. | Washington | GA | 30673 | 706-678-2630 | Herman.wheatley@usda.gov | | | | | | | | | Doom 204 Holes Smith | Athono | CA | 20602 | 706 504 1006 | mcglohon@uga.edu | | | Autens | GA | 30003 | 700-324-1200 | mcglonon@uga.edu | | building, Onliversity of Georgia | | | | | | | P.O. Box 56 | Crawford | GA | 30630 | 706-743-3113 | foxtrote@sprynet.com | | | | | | | | | | | | | | | | P.O. Box 285 | Lexington | GA | 30648-0285 | 706-743-8213 | bkmontgomery@alltel.net | | | | | | | | | | | | | | | | 109 South Boggs St. | Lexington | GA | 30648 | 706-743-8181 | | | | | | | | | | 563 Hutchins Rd. | Crawford | GA | 30630 | 706-743-5948 | ryeany@att.net | | D.O. D. 1050 | 011 | 0.4 | 00007 | | | | P.O. BOX 358 | Stepnens | GA | 30007 | | | | | | | | | | | P.O. Box 68 | Danielsville | GΔ | 30633 | 706-795-6340 | dappler@madisonco.us | | 1 .0. box 00 | Darlielsville | 07 | 30000 | 100-130-0040 | dappier@madisonco.us | | P.O. Box 510 | Danielsville | GA | 30633 | 706-795-5685 | mcce@madisonco.us | | | 109 Boggs St. 109 Boggs St. P.O. Box 261 P.O. Box 261 P.O. Box 383 52 A Lexington Ave. 52 A Lexington Ave. Room 304 Hoke Smith Building, University of Georgia P.O. Box 56 P.O. Box 285 109 South Boggs St. 563 Hutchins Rd. P.O. Box 358 P.O. Box 68 | 109 Boggs St. 109 Boggs St. Lexington P.O. Box 261 P.O. Box 261 Lexington P.O. Box 383 Crawford 52 A Lexington Ave. Washington Washington Washington Athens P.O. Box 56 Crawford P.O. Box 285 Lexington Lexington Athens Crawford Crawford Crawford P.O. Box 285 Lexington Crawford P.O. Box 358 Stephens P.O. Box 358 Danielsville | Lexington GA 109 Boggs St. Lexington GA P.O. Box 261 Lexington GA P.O. Box 261 Lexington GA P.O. Box 383 Crawford GA 52 A Lexington Ave. Washington GA Room 304 Hoke Smith Building, University of Georgia P.O. Box 285 Lexington GA 109 South Boggs St. Lexington GA 109 South Boggs St. Lexington GA P.O. Box 358 Stephens GA P.O. Box 68 Danielsville GA | 109 Boggs St. Lexington GA 30648 109 Boggs St. Lexington GA 30648 P.O. Box 261 Lexington GA 30648 P.O. Box 383 Crawford GA 30630 52 A Lexington Ave. Washington GA 30673 52 A Lexington Ave. Washington GA 30673 Room 304 Hoke Smith Building, University of Georgia Athens GA 30603 P.O. Box 56 Crawford GA 30630 P.O. Box 285 Lexington GA 30648-0285 109 South Boggs St. Lexington GA 30648 563 Hutchins Rd. Crawford GA 30630 P.O. Box 358 Stephens GA 30637 P.O. Box 68 Danielsville GA 30633 | 109 Boggs St. Lexington GA 30648 706-743-8159 109 Boggs St. Lexington GA 30648 706-743-7262 P.O. Box 261 Lexington GA 30648 706-743-5270 P.O. Box 261 Lexington GA 30648 706-743-5670 P.O. Box 383 Crawford GA 30630 706-743-5996 52 A Lexington Ave. Washington GA 30673 706-678-2630 52 A Lexington Ave. Washington GA 30673 706-678-2630 Room 304 Hoke Smith Building, University of Georgia Athens GA 30603 706-524-1206 P.O. Box 56 Crawford GA 30630 706-743-3113 P.O. Box 285 Lexington GA 30648-0285 706-743-8213 109 South Boggs St. Lexington GA 30648 706-743-8181 563 Hutchins Rd. Crawford GA 30630 706-743-5948 P.O. Box 358 Stephens GA 30633 706-795-6340 | | Code Enforcer | | | | | | | |-------------------------------------|-----------------|--------------|-----|------------|--------------|--| | Carl Varnadoe, Madison | P.O. Box 510 | Danielsville | GA | 30633 | 706-795-2281 | Uge1191@uga.edu | | County Extension Director | | | | | | | | Ruth Ann Tesanovich, | 959 Hwy. 172 | Colbert | GA | 30628 | 706-788-3238 | rtesanovich@uha.uga.edu | | Property Owners for | | | | | | | | Commonsense Growth | | | 1 | | | | | Burton 'Chip' Chandler, | 740 First St. | Carlton | GA | 30627 | 706-797-3501 | dewchndlr@aol.com | | Watson Mill Bridge State | | | | | | | | Park | D.O. D. 201 | D | 0.4 | 00000 5004 | 700 705 0470 | The state of s | | Marvin White, Madison | P.O. Box 361 | Danielsville | GA | 30633-5961 | 706-795-3473 | marvin@madisoncountyga.org | | County Chamber of
Commerce | | | | | | | | | P.O. Box 65 | Comor | C A | 20020 0005 | 706-783-4552 | abaawalla@alltal.wat | | Steve Sorrells, City of Comer Clerk | P.O. BOX 65 | Comer | GA | 30629-0065 | 700-703-4552 | shsorrells@alltel.net | | Sam Linhart, Broad River | P.O. Box 661 | Danielsville | GA | 30633 | 706-783-2308 | jeansmithga@earthlink .net | | Watershed Association | F.O. BOX 001 | Danielsville | GA | 30033 | 700-703-2300 | jeansminga@eartmink .net | | Victor Johnson, Broad River | P.O. Box 661 | Danielsville | GA | 30633 | 706-795-2184 | glfvyj@charterinternet.com | | Watershed Association | 1.0.00001 | Danicisvinc | | 30033 | 700-733-2104 | girvy)@criarterinteriret.com | | Dudley Hartel, Broad River | P.O. Box 661 | Danielsville | GA | 30633 | 706-559-4236 | drhartek@alltel.net | | Watershed Association | 1 . G. Box 66 ! | Barnolovino | 0,1 | 00000 | 100 000 1200 | <u>arrianton(e, amoninot</u> | | Michelle Dills, City of | | | |
 706-795-2200 | | | Danielsville Clerk | P.O. Box 339 | Danielsville | GA | 30633-0339 | | cityofdville@charter.net | | Susan Seagraves, Madison | | | | | 706-795-2131 | | | County Health Department | P.O. Box 26 | Danielsville | GA | 30633-0026 | | | | Doug Patton, Madison | | | | 30633 | | | | County Cattlemen's | | | | | | | | Association | P.O. Box 1075 | Danielsville | GA | | 706-248-5851 | | # APPENDIX B. # **UPDATES TO THIS PLAN** If this is a major or minor revision of an existing plan, this section will describe the date, section or table updated, and a summary of what was changed and why. # APPENDIX C. # FIELD SURVEYS, NOTES, PHOTOGRAPHS, AND MAPS. Visual Field Survey for South Fork Broad River (Clouds Creek to Fork Creek near Carlton), January 2007 # **Visual Field Survey** For South Fork Broad River (Clouds Creek to Fork Creek near Carlton) In the Savannah River Basin January 2007 Prepared by the Northeast Georgia Regional Development Center with the support of the Environmental Protection Division of the Georgia Department of Natural Resources # **Table of Contents** | 1.0 | INTR | RODUCTION | 3 | |-----------|-------------|--|----| | | 1.1 | Location | 3 | | | 1.2 | Watershed description | 3 | | 2.0 | MET | HODOLOGY | 7 | | 3.0 | FIEL | D FINDINGS | 7 | | | 3.1 | General Characteristics | 7 | | | 3.2 | Point Sources | 8 | | | 3.3 | Non-Point Sources | 9 | | | 3.4 | Other Potential Individual Sources of Pollution | 10 | | 4.0 | RAN | KS ASSIGNED TO POLLUTION SOURCES | 10 | | 5.0 | SUM | IMARY OF FINDINGS | 11 | | 6.0 | STA | KEHOLDER INVOLVEMENT | 11 | | | | | | | | | | | | List (| of Tab | les | | | | | | | | Table | e 1. | South Fork Broad River Watershed Land Use | 3 | | | _ | | | | Table | 2. | LBCS Categories and Function Codes | 4 | | | | | | | List | of Figu | ures | | | -: | 4 | Courth Foods Drood Wetershood Lond Hea Mare | _ | | Figur | e 1. | South Fork Broad Watershed Land Use Map | 5 | | C:~ | | Courth Fork Droad Divor Curvey Man | 6 | | rigui | e 2. | South Fork Broad River Survey Map | | | Fiaur | . 3 | South Fork Broad River from Lexington Carlton Rd | o | | riuui | ⊏ J. | SUULII FUIN DIUAU RIVEL IIUIII LEXIIIULUII GAIILUII RU | C | ### 1.0 INTRODUCTION ### 1.1 Location The South Fork Broad River (Clouds Creek to Fork Creek near Carlton) TMDL segment is listed as not supporting its designated use of fishing due to excess fecal coliform bacteria. The data that put the segment on the 303(d) list were collected in 2002. The seven-mile segment is located on the border of Madison and Oglethorpe counties just South of the city of Carlton. The watershed is located in Madison and Oglethorpe counties with a small portion in Clarke County. Portions of the cities of Hull, Danielsville, Colbert, Comer, Arnoldsville, and Crawford lie within the watershed, and the cities of Ila and Carlton are entirely within the watershed. # 1.2 Watershed Description The South Fork Broad River TMDL segment watershed is comprised of 145,347 acres of land in Madison, Oglethorpe and Clarke Counties. It is located within the HUC 10-0306010404 watershed, and is comprised of HUC 12-030601040401, HUC 12-030601040402, HUC 12-030601040403, HUC 12-030601040404, and HUC 12-030601040406. Land cover was determined by classifying 2004 NEGRDC parcels data using the Land-Based Classification System of the American Planning Association. The primary land uses in the watershed are forestry/logging, residential, crop production, and animal production. **Table 1** shows the area and percent of each land use type in the watershed. **Table 2** lists the LBCS categories and function codes that relate to each land use category used for this survey. The land use map for the South Fork Broad River watershed is included as **Figure 1**. **Figure 2** shows the stream crossings that were surveyed and includes data obtained from EPD. **Table 2: LBCS Categories and Function Codes** | | LBCS
Function | |--|--| | LBCS Category | Codes | | Private Household | 1100 | | Hotel, motel, other accommodation | 1300 | | General Sales and services | 2000's | | Construction related business | 7000's | | Manufacturing and Wholesale Trade | 3000's | | γ Transportation, communication, information, and utility | 4000's | | Arts, entertainment, and recreation | 5000's | | Natural parks | 5500 | | Education, public Admin., health care, oth. Institutiona | l 6100 | | Nonmetallic mining | 8400 | | Quarrying/stonecutting | 8500 | | Crop Production | 9100 | | Support Functions for agriculture | 9200 | | Animal production and slaughter, grazing land | 9300 | | Forestry and logging | 9400 | | Fishing, hunting and trapping, game preserves | 9500 | | Unclassifiable | 9900 | | | Private Household Hotel, motel, other accommodation General Sales and services Construction related business Manufacturing and Wholesale Trade Transportation, communication, information, and utility Arts, entertainment, and recreation Natural parks Education, public Admin., health care, oth. Institutiona Nonmetallic mining Quarrying/stonecutting Crop Production Support Functions for agriculture Animal production and slaughter, grazing land Forestry and logging Fishing, hunting and trapping, game preserves | Table 2: South Fork Broad River Watershed Land Use | Land Use | Area (Acres) | % of Total | |--|--------------|------------| | Residential | 30015.0 | 3 21% | | Commercial | 3184.8 | 3 2% | | Industrial | 341.9 | 5 0% | | Transportation/Communication/Utilities | 4556.3 | 3% | | Park/Recreation/Conservation | 1596.8 | 3 1% | | Public/Institutional | 762.4 | 1% | | Mining/Extraction | 266. | 7 0% | | Crop Production | 28691.4 | 4 20% | | Animal Production | 19121.0 | 13% | | Forestry/Logging | 56058.3 | 39% | | Game Preserve | 9. | 7 0% | | Other | 742.0 | 1% | | Total | 145347. | 7 100% | Figure 1. South Fork Broad Watershed Land Use Map Figure 2. South Fork Broad River Survey Map ### 2.0 METHODOLOGY Prior to conducting the field survey, point data from the Georgia Environmental Protection Division were compiled and analyzed to determine the location of any point sources of pollution in the watershed. This data included the location of NPDES permitted facilities, landfills, LAS and CAFOs. In addition, 2005 aerial photos from the National Agricultural Imagery Program were used to determine possible sources of fecal coliform pollution within the watershed boundary that is shown on the maps on the previous pages. 2004 RDC land use data were also consulted to determine the extent of potential sources of fecal coliform. One purpose of the field surveys is to compare the most recent RDC land use data with the 1995 land use data that were used in the development of the TMDLs. However, in the case of the South Fork Broad River (Madison/Oglethorpe) segment, a different watershed delineation was used in the field survey, so comparison was not possible. The visual field survey consisted of a windshield survey of land use in the watershed and a visual assessment of stream condition at road crossings. The stream segment was not conducive to walking due to private property. One road crossing was visited on the TMDL segment. The area of the windshield survey is shown on the survey map as the area shaded in pink. Sources investigated during the windshield survey were primarily animal production facilities, because these are easy to identify from aerials and it can be readily apparent if they are not using Best Management Practices. These facilities were considered to be priority sources if animals had access to the stream or there were not best management practices in place to prevent runoff of fecal matter into the stream. Notes and photographs were taken to document observations of the stream segment and the surrounding watershed. ### 3.0 FIELD FINDINGS ### 3.1 General Characteristics The field findings discussed here are the result of the visual surveys of the TMDL stream segment and its watershed. The stream crossing that was visited during the survey was on Lexington Carlton Rd. The stream was opaque with a reddish brown color. The banks were eroded, and there was some sediment deposition on the stream banks and mid-channel bars. The riparian buffer was wide and fairly dense at the crossing and along most of the stream segment. There were no unusual odors or water surface abnormalities. A general photo of the stream is included as **Figure 3**. Figure 3. South Fork Broad River from Lexington Carlton Rd. Looking Upstream Land use activities observed during the watershed drive included horse, cattle and poultry farms, old and new residential areas, a kennel, a park with horse trails and camping, and forestry/logging. ### 3.2 Point Sources There are three urbanized areas in the South Fork Broad River watershed (Comer, Danielsville and Crawford), which have sewer systems. Sewer line leaks could contribute to fecal coliform pollution. No sewer line leaks were witnessed during the survey. Illicit discharges to the storm water system are another potential source. There are three NPDES permitted facilities in the South Fork Broad River watershed: Comer Pond, the Danielsville WPCP, and the Crawford-Eastside WPCP. The three facilities are about 5,12 and 15 miles upstream of the TMDL segment respectively. No activities related to these
facilities were observed during the watershed survey. ### 3.3 Non-Point Sources Potential non-point sources of fecal coliform in the South Fork Broad River watershed include agriculture, septic malfunction, landfills, wildlife and pet waste (from kennel and runoff). 39% of the watershed land use is forestry/logging. In forested areas it is likely that wildlife is the primary source of fecal coliform; however, there may be human sources as well. Residential development accounts for 21% of the land use in the watershed. The majority of residences in the watershed are served by individual septic systems. The cities of Comer and Danielsville in Madison County and Crawford in Oglethorpe County all have sanitary sewer lines, but they only cover a small portion of the watershed. It is likely that there are failing septic systems in the watershed, because there is no ordinance requiring maintenance. There is a requirement for permitting of septic systems upon installment. The permit requires a soil permeability analysis prior to installation to determine if it is suitable for septic. However, based on USDA soils data and the RDC's land use data there are about 1400 parcels of land in the Madison County portion of the watershed that are used for residential purposes that are either fully or partially located on soils that are not suitable for septic systems (without major modifications). The metadata for the USDA soils data used in the analysis states the following: "Field investigations and data collection are carried out in sufficient detail to name map units and to identify accurately and consistently areas of about 4 acres." In the Oglethorpe County portion, many of the homes that were seen during the field survey are fairly old and may have failing septic systems; and according to GIS data, there are about 800 residential parcels on unsuitable soils. There are also several parcels of land that have multiple mobile homes or RVs onsite, some of which may pipe sewage directly into the stream. Non-point source pollution in urban areas is carried by storm water runoff. Storm water runoff is increased in urban areas due to impervious surfaces. Runoff can carry pet, human and wildlife waste to streams Crop production accounts for 20% of the land use in the watershed Crop production can contribute to fecal coliform pollution if manure is used to fertilize fields. Spreading of poultry litter on crop fields is a common practice in Madison County. If fresh litter is spread before a rain event, this can cause runoff with high fecal coliform concentrations. Best Management Practices such as stack houses can be used at the poultry operations to kill bacteria before the litter is spread, and other Best Management Practices can be utilized on the cropland to prevent runoff of fecal coliform into the stream. No observations were made to determine whether or not BMPs for poultry litter application were being used. Animal production accounts for 13% of the land use. However, this number should be higher. According to the land use data for the Madison County portion of the watershed, only a small percentage of the land is used for animal production. However, during the windshield survey animal production was observed to be guite common. It is possible that some of the land classified in the land use data as crop production is in fact used for livestock grazing. Also, the trend in Madison County is for cropland to be given over to animal production. There were several farms with livestock in close proximity to the TMDL segment. A couple of the farms visited during the stream survey were adjacent to the TMDL segment and may not have animal exclusion fencing. One Madison county horse farm had an uncovered manure pile, which allows fecal matter to runoff during storm events. Animal production is the second most common land use in the Oglethorpe County portion of the watershed. In Oglethorpe County poultry producers are beginning to install stack houses to store poultry waste. Many poultry farmers also have cattle that graze the fields where they spread poultry waste, and many of them do not exclude the cattle from streams. A couple of Oglethorpe County farms visited during the survey allowed cattle to have access to tributaries of the South Fork Broad River, which allows for direct input of fecal matter. ### .3.4 Other Potential Individual Sources There are five landfills in the watershed, three in Madison County and two in Oglethorpe County. The Madison County Sanitary Landfill Phase 2&3 was closed in 1995 and is still being monitored for methane. This landfill is unlined and waste leaked into the groundwater and contaminated many nearby wells. This landfill is now a transfer station for waste in Madison County. The other two Madison County landfills are inactive. All of the Madison County landfills were permitted. The Oglethorpe County US 78 C/D Landfill is open and the Oglethorpe County-US 78 Phase 1 is inactive. Both Oglethorpe landfills are permitted. ## 4.0 RANKS ASSIGNED TO POLLUTION SOURCES Failing septic systems, crop production and animal production (including poultry, egg and livestock operations and horse farms) are likely to be the priority sources of fecal coliform in the watershed; however, wildlife in forested areas could also be contributing to the impairment. ### 5.0 SUMMARY OF FINDINGS The primary land uses in the South Fork Broad River are agriculture, forestry/logging and residential. There are three NPDES permitted facilities in the South Fork Broad River watershed, Comer Pond, the Danielsville WPCP, and the Crawford-Eastside WPCP. Several possible non-point sources exist in the watershed including, animal production, crop production, failing septic systems, wildlife, sanitary sewer leaks, illicit discharges and landfills, although, not all sources were visibly evident. ### **6.0 STAKEHOLDER INVOLVEMENT** Randy Gordon, the planning commissioner for Oglethorpe County, joined us on the survey. He and John Faz, the code enforcement officer, met with us prior to the survey to discuss potential sources. The field surveys were presented to stakeholders at the second advisory group meeting and posted on the Northeast Georgia RDC website to facilitate stakeholder input on the survey reports.